

Compile-Time Polymorphism in C++ :

Performance, Generics, and Extensibility

Timothy J. Williams
Advanced Computing Laboratory

*Seminar at IBM T. J. Watson Research Center
February 9, 2000*

Los Alamos National Laboratory

Outline

- C++
 - Polymorphism
 - Generic programming
- POOMA
- Performance
- Generic programming
- Extensibility
- Parallel evaluation

} **Array**

C++ Classes

- User-defined type
 - Member **data**
 - Member **functions**
- Declared variable of this type is *object*
- Like Java class
- Like C **struct** w/ functions

C++ Classes

- User-defined type
 - Member **data**
 - Member **functions**
- Declared variable of this type is *object*
- Like Java class
- Like C **struct** w/ functions

```
Class Date {  
 int day, month, year;  
Date(int d, int m, int y) {  
 day = d;  
 month = m;  
 year = y; }  
void addYears(int n)  
{ year += n; }  
};  
  
// February 9, 2000:  
Date today(9,2,2000);  
  
// February 9, 2525:  
today.addYears(525);
```


C++ Class Templates

- Parameterized type

```
template<int Dim, class T>
class NDArray {
 T *data;
 NDArray(int *sizes)
 { for (int d=0; d < Dim; d++)
 { nElements *= sizes[d]; }
 data = new T[nElements]
 }
};

};
```

- Declared object w/specific parameters is *template instance*

```
int sizes[2] = {10,10};
NDArray<1,double> a1(sizes);
NDArray<2,int> a2(sizes);
```


Runtime Polymorphism

```
class ABase {  
 inline virtual  
 int twoX(int i)  
 { return i*2; }  
};
```


```
class ASub : ABase {  
 inline  
 int twoX(int i)  
 { return i + i; }  
};
```


Runtime Polymorphism

```
class ABase {  
 inline virtual  
 int twoX(int i)  
 { return i*2; }  
};
```

```
class ASub : ABase {  
 inline  
 int twoX(int i)  
 { return i + i; }  
};
```


```
int foo(ABase &a) {  
 int sum = 0;  
 for (int i = 0;  
 i < 1000000000;  
 i++)  
 {  
 sum += a.twoX(i);  
 }  
 return sum;  
}
```


Runtime Polymorphism

```
class ABase {  
 inline virtual  
 int twoX(int i)  
 { return i*2; }  
};
```

```
class ASub : ABase {  
 inline  
 int twoX(int i)  
 { return i + i; }  
};
```

```
int foo(ABase &a) {  
 int sum = 0;  
 for (int i = 0;  
 i < 1000000000;  
 i++)  
 {  
 sum += a.twoX(i);  
 }  
 return sum;  
}
```

Can't inline ...
One billion function calls!

Compile-Time Polymorphism

```
template<class HowTwoX>
class A;

 class TwoMult {};
 class TwoAdd {};

class A<TwoMult> {
 inline
 int twoX(int i)
 { return 2*i; }
};

class A<TwoAdd> {
 inline
 int twoX(int i)
 { return i + i; }
};
```


Compile-Time Polymorphism


```
template<class HowTwoX>
class A;

 class TwoMult {};
 class TwoAdd {};

class A<TwoMult> {
 inline
 int twoX(int i)
 { return 2*i; }
};

class A<TwoAdd> {
 inline
 int twoX(int i)
 { return i + i; }
};
```

```
template<class HowTwoX>
int foo(A<HowTwoX> &a)
{
 int sum = 0;
 for (int i = 0;
 i < 1000000000;
 i++)
 { sum += a.twoX(i); }
 return sum;
}
```


Compile-Time Polymorphism

```
template<class HowTwoX>
class A;


 class TwoMult {};
 class TwoAdd {};

class A<TwoMult> {
 inline
 int twoX(int i)
 { return 2*i; }
};

class A<TwoAdd> {
 inline
 int twoX(int i)
 { return 2*i; }
};
```

```
template<class HowTwoX>
int foo(A<HowTwoX> &a)
{
 int sum = 0;
 for (int i = 0;
 i < 1000000000;
 i++)
 { sum += a.twoX(i); }
 return sum;
}
```

Inlines!

Generic Programming

- Standard Template Library

- Containers


```
template<class T> queue;

template<class T> list {
 list::iterator begin();
 list::iterator end();
};
```

- Algorithms


```
template<class Iterator, class T>
T sum(Iterator first, Iterator last, T &iv);
```

- Generic algorithms act on any type which is a
model of a concept

POOMA

- Parallel Object-Oriented Methods and Applications
 - C++ class library for computational science applications
 - Fields, particles, meshes, operators, I/O
 - Distributed objects
 - High-level data-parallel API encapsulates parallelism
 - SMARTS dataflow-driven, thread-based parallelism
 - Message-passing between contexts (in progress)
 - Example uses
 - Compressible, multi-material hydrodynamics
 - Accelerator physics — particle-in-cell
- <http://www.acl.lanl.gov/pooma>

POOMA Key Abstractions

Array

Field

Particles

Array Class

- Map $\{i_1, i_2, \dots, i_N\} \longrightarrow \text{value}$

```
template<int Dim, class T, class EngineTag>  
class Array;
```


double
int
Tensor<3,double>
Vector<2,double>
...

Brick
MultiPatch<GridTag, CompressibleBrick>
FieldStencilEngine<>
...

Array Syntax

```
Array<2,double,Brick> a(...), b(...), c(...);  
  
// Whole-array operations:  
a = 2 + b*c;  
  
// Subset operations:  
Interval<1> I(0, 13), J(2, 20);  
Interval<2> I2(I, J);  
  
a(I,J) += b(I,J);  
c(I2) = b(I2) + pow(c(I2), 3);  
  
// Stencils:  
a(I,J) = (a(I+1, J+1) - a(I-1, J-1))/2;
```


Performance

Expression Templates

- Operators return objects of expression types
 - Tag classes for operator type
 - Combined into parse tree
 - Compile-time traversal

```
a = 2 + b*c;
```

Expression<
TBTree<OpAssign, Array1
TBTree<OpPlus, Scalar<int>,
TBTree<OpMultiply, ConstArray2, ConstArray3>>>

Expression Templates (cont'd)

- Ultimate return type is **Array**

Array<2, double, ExpressionTag<...> >

— *Expression engine* —

- Evaluation code compiled is efficient

```
for (int i = 0; i < a.size(0); i++) {  
 for (int j = 0; j < a.size(1); j++) {  
 a(i,j) = 2.0 + b(i,j)*c(i,j);  
 }  
}
```


Scalar Array Indexing

- Compile-time polymorphic indexing


```
template<class Dim, class T, class EngineTag>
class Array {

 typedef Engine<Dim, T, EngineTag> Engine_t;
 typedef typename Engine_t::Index_t Index_t;
 T operator()(Index_t i, Index_t j) const
 { return engine(i, j); }


 Engine_t engine;
};


```

- Function **engine(i, j)** is a non-virtual → *inlined*

Tensor Class


```
template<int D, class T, class EngineTag> class Tensor;
```


```
template<int D, class T, class EngineTag> class TensorEngine  
{ ... T data[TensorStorageSize<D, EngineTag>::Size] ; ... } ;
```

*Computed at
compile-time*


```
template<int D> TensorStorageSize<Symmetric>  
{... static const int Size = (D*D - D)/2 + D; ...} ;
```


Tensor Class


```
template<int D> TensorStorageSize<Symmetric>
{ ... static const int Size = (D*D - D)/2 + D; ... };
```


GENERICs

Separate Interface from Implementation

- **Array** is interface, **Engine** classes are implementation
 - POOMA defines **Array** class once
 - Add new **Engine** classes later
 - Polymorphic **Array** indexing “does the right thing”

Generic Function of Array

$$\text{trace}(a) \equiv \sum_{i=0}^{N_0-1} a(i,i,i,\dots)$$


```
template<int Dim, class T, class EngineTag>
inline T trace(const Array<Dim, T, EngineTag> &a)
{
 Interval<Dim> equalIndices;
 T tr = 0;
 for (int i = 0; i < a.length(0); i++) {
 for (int d = 0; d < Dim; d++) {
 equalIndices[d] = Interval<1>(i,i);
 }
 tr += sum(a(equalIndices));
 }
 return tr;
}
```

Generic Function of **Array** (cont' d)

- If **a**, **b**, and **c** are **Arrays**, these work:

```
trace(a);
```

whole array

```
trace(Interval<Dim>(...));
```

indexed subarray


```
trace(a + b*c);
```

array expression

Only computed on diagonal elements referenced in **trace()**

- *Generic*: **trace** source independent of
 - Dimensionality
 - Type **T**
 - Engine type

Field Class

```
template<class Geometry, class T, class EngineTag>
class Field;
```


```
DiscreteGeometry<Cell, RectilinearMesh<3> >
DiscreteGeometry<FaceRCTag<0>, RectilinearMesh<2> >
...
```

```
template<class Centering, class Mesh>
class DiscreteGeometry;
```

```
template<int Dim, class CoordinateSystem, class T>
class RectilinearMesh;
```


Extensibility

Add New Elemental Type

- Rank 3 tensor T_{ijk}

```
template<int Dim>
class R3Tensor { ...
 double &operator()(int i, int j, int k) {...}
} ;
```

- Plugs into **Array**:

```
Array<2, R3Tensor<2>, Brick> t(10,10);
Array<2, double, Brick> s(10,10);
...
s = t.comp(0,2,1);
```


Add New Engine Type

- 2D square tridiagonal with fringes
 - Don't store zeroes
 - Store 5 vectors of values
- Scalar indexing function:

```
template <class T>
class Engine<2, T, TridFringeTag> {
 const T &operator()(int i, int j) {
 If (i,j) intersects red line, return data[band][i].
 If not, return zero_m;
 ...
 T *data[5];
 T zero_m; ...
```

- Plugs into **Array** expression system

Parallel Evaluation

- Data parallel syntax is great for expressiveness, but not great for cache:

`a = b + 2 * c;`

`c = 0.5 * (a - b);`

①
②

1	1
1	1

2	2
2	2

Data parallel

Out-of-order

Out of order execution can yield a 2-2.5x speedup

Compilation Consequences

- Must compile all template instances used
 - Classes
 - Functions
- Nearly nothing in **libpooma.a**
- Open source by definition
- More compile errors (but fewer runtime bugs)
- Each new expression generates new code to compile

No-Cost Software

- POOMA
 - <http://www.acl.lanl.gov/pooma>
- Portable Expression Template Engine (PETE)
 - Standalone package
 - <http://www.acl.lanl.gov/pete>

BSD-style license: free for any use,
commercial or non-commercial

